

Human Trafficking, Trafficking of Children for Sexual Purposes, and Commercial Sexual Exploitation

Annual Report

January 2021

Pursuant to Act 564 2014 Regular Session

Table of Contents

1.0	EXECU	ITIVE SUMMARY	3
2.0	REPOF	RTING REQUIREMENTS OF ACT 564	4
3.0	ESTAB	LISHMENT OF DATA COLLECTION PROCESS	4
4.0	IDENTI	FICATION OF HUMAN TRAFFICKING SERVICE PROVIDERS	5
5.0	ISSUES	S RELATED TO DATA GATHERING	5
6.0	RESUL	TS	6
7.0	ACKNO	DWLEDGEMENTS	13
8.0	APPEN	DICES	15
APPEN	NDIX A:	DATA COLLECTION VARIABLES	15
APPEN		INSTRUCTIONS FOR COMPLETING HUMAN TRAFFICKING REPORT	
APPEN	NDIX C:	ONLINE RESOURCES	19
APPEN	NDIX D:	FEDERAL LAWS RELATED TO HUMAN TRAFFICKING	20
APPEN		LOUISIANA PROVIDERS OF SERVICES RELATED TO HUMAN TRAFFI	

1.0 EXECUTIVE SUMMARY

Act 564 of the 2014 Louisiana Legislature requires the development of an annual statistical report on human trafficking in Louisiana. The report is to be submitted to the Legislature by the Department of Children and Family Services (DCFS). DCFS developed a list of 58 human trafficking providers in Louisiana and contacted them to report information on human trafficking victims that they served. This is the seventh year that a report is being submitted to the Legislature. The data in the report is for services provided in Calendar Year 2020. An Excel spreadsheet was developed with instructions and sent to each of the providers. A total of 28 agencies provided data for this report, including 3 agencies reported that they provided no services to human trafficking victims. One of the limitations of the report, is that data has not been submitted from the majority of sexual assault centers or refugee/migration service agencies. The result is limited data on adult sexual abuse and labor trafficking victims. DCFS has made numerous outreach efforts to providers to obtain this data.

Some of the feedback from providers not providing data in prior years is that they believe providing some of the data items in the report would be in violation of federal confidentiality laws. Another response by providers was that there is no requirement for them to provide this data. For the providers that did provide data for 2020, they reported a total of 759 confirmed and high risk (prospective) victims. This was a 18% decrease in victims identified over the previous year. It should be noted that in the past two years, 32 agencies reported data in comparison to 28 agencies this year. This resulted in 4 less agencies submitting data, which means victims served by those agencies are not included in this year's totals as they have been in previous years. With a total of 58 service providers in the state, over half of them did not participate in sharing victim services information this year. It is further believed that an additional contributing factor regarding the decrease in number of victims served is the impact of COVID-19 on availability and access to services. One caveat about the data: the numbers of victims may be duplicated. It is impossible to get an unduplicated count of victims when dealing with so many different provider agencies and not requiring identifying data.

Of the number of persons reported as confirmed or prospective trafficking victims, 712 (94%) were sexual trafficking victims; 7 (<1%) were labor trafficking victims; 9 (<1%) were victims of both sexual and labor trafficking; and there were 31 additional trafficking victims for whom the type of trafficking was not reported. Of all reported victims, 530 (69.8%) were identified as juveniles, a 2.4% decrease over the previous year. For adult victims there was decrease of 34.4% identified from the previous year. There were 198 adult victims in the current report and 302 in the previous year. The age was unknown or not reported on 31 confirmed or prospective victims. There were 93 sexual trafficking victims age 12 and under. The age range of all Sexual Trafficking victims is from age 2 to age 59. The number of all confirmed victims was 400 (53%), and the number of high-risk (prospective) victims was 350 (46%). 9 victims did not have a victim status identified.

As in prior reports, the gender of victims is overwhelmingly female 692 (91%). Sixty-Three (63) victims (8.3%) were male, and 4 (<1%) of the victims did not have a gender identified. The racial composition for victims was 324 African American (43%), 332 White (44%), 2 Asian (<1%), 3 Native American (<1%), 14 Multiracial (2%), 2 Native Hawaiian/Other Pacific Islander (<1%), 16 Other (3%), and 66 Unknown (9%). For adult victims, East Baton Rouge was the highest for parish of origin and parish of trafficking. For juvenile victims, the highest for parish of origin regarding the victim and parish of trafficking was Orleans, Caddo, and East Baton Rouge. The most frequently provided services were Mental Health, Referral to Community Services, Health Services, Victim Advocacy, Forensic Interviewing, and Education Services.

2.0 REPORTING REQUIREMENTS OF ACT 564

Act 564 requires the development of an annual statistical report on human trafficking in Louisiana. The report is to be submitted to the Legislature by the Department of Children and Family Services by the first of February of each year with the following information:

1. Juvenile Safe House

Each safe house operating under a contract with the department to provide services to sexually exploited children pursuant to the provisions of this Article (Ch. C. Art. 725.2 B.)

2. Each Private Entity That Provides Services To Victims Under the Human Trafficking Services Plan for: Juveniles (R.S.46:2161) Adults (R.S.46:2161)

Each private entity that provides services to human trafficking victims, adult or juvenile victims, under a Human Trafficking Victims Services Plan, shall submit to the department an annual report on their operations including information on:

- The services offered
- Geographic areas served
- Number of children (or adults) served
- Individual status updates on each child served

This information shall not include the name, address, or other identifying information of the child (or adults) served.

There were no state funds allocated to conduct this study.

3.0 ESTABLISHMENT OF DATA COLLECTION PROCESS

In July 2014 the Department of Children and Family Services began the development of the Statistical Report on Human Trafficking by identifying agencies that were providing services to adult or juvenile human trafficking victims. DCFS interpreted Act 564 to encompass data from these servicing agencies. Act 564 defines human trafficking to include both sexual and labor trafficking.

Because the legislation requested individual status updates on each child or adult served, DCFS requested deidentified individual case information from each organization. DCFS developed a draft template for data submission. The draft was developed with input from several human trafficking service organizations. Data collection fields included the option of entering client initials and date of birth to allow each submitting agency to more quickly identify a specific client when needing to review or update information. The data elements were not sufficient to allow identification of specific victims. For 2017, all providers were sent an Excel spreadsheet to allow them to enter data directly. An instruction sheet on how to enter data was also provided with an explanation of each data element.

Two categories of victims were created to address the different types of clients served by the providers. One category is Confirmed Victims. These are victims who state they are victims, they are confirmed by law enforcement as involved in human trafficking, or they have received services as a victim of human trafficking. The other category is Prospective Victim. These are individuals who are suspected or at risk of being trafficked, who are located in an area known to be involved with human trafficking, or have been referred to a helpline or service agency, but have not been confirmed as a human trafficking victim.

4.0 IDENTIFICATION OF HUMAN TRAFFICKING SERVICE PROVIDERS

In August 2014, DCFS organized a meeting with representatives of human trafficking organizations that serve the Metropolitan New Orleans and Baton Rouge areas, which included: Eden House, Baptist Friendship House, New Orleans Dream Center, and Healing Place-Serve. The meeting resulted in the identification of human trafficking organizations in Louisiana from which data on services would be requested. A second meeting was held in Baton Rouge in 2014 with additional providers, including: Trafficking Hope, Sexual Trauma Awareness & Response (STAR in Baton Rouge), Hearts of Hope Child Advocacy Center (Lafayette), and Unashamed Love. As a result of this meeting the Louisiana network of Child Advocacy and Sexual Assault Centers were also identified as agencies from which to request data on human trafficking.

DCFS contacted the National Human Trafficking Resource Center (Polaris Project) for information about its list of Louisiana human trafficking service providers. The intent was to have an inclusive list of providers. The list was obtained and the additional organizations were added to the database of Louisiana Human Trafficking providers. The Resource Center also agreed to assist DCFS Centralized Intake with calls involving human trafficking of adults.

In 2015 a meeting was held with the Louisiana Coalition Against Domestic Violence (LCADV), which represents the domestic violence shelters in Louisiana, and Louisiana Foundation Against Sexual Assault (LAFASA), which represents the sexual assault centers in Louisiana. Sexual assault centers were already part of the list of providers in the CY 2014 submission of data. However, as a result of this meeting, the domestic violence shelters were added to the list of providers to receive a request for data for the CY 2015 report.

5.0 ISSUES RELATED TO DATA GATHERING

Two providers notified DCFS in 2014 of concerns about a possible conflict with Federal law regarding the data requested by DCFS for this report. On December 29, 2014, DCFS received a letter from a provider with a copy of 42 U.S.C. 13925. This Federal code prohibits agencies that receive Federal funds for a victim of domestic violence, dating violence, sexual assault, or stalking, to disclose any of the following information:

- a) a first and last name
- b) a home or other physical address
- c) contact information (including a postal, e-mail or Internet protocol address, or telephone or facsimile number)
- d) a social security number, driver license number, passport number, or student identification number
- e) any other information, including date of birth, racial or ethnic background, or religious affiliation, that, in combination with any of subparagraphs (A) through (D), would serve to identify any individual

Because some sexual assault centers in Louisiana receive such funding, this provider interpreted Federal law as prohibiting the provision of client level data, even though the DCFS request was for de-identified data. The provider opted to send a short summary of aggregate data on clients served. A second provider who expressed similar reservations about providing the requested data chose to not submit any data.

In the above mentioned meeting in 2015 with LCADV and LAFASA, the issue of conflict with Federal law was again cited as a problem for providing case level data. Consequently, DCFS initiated discussions with the Federal Office on Trafficking in Persons/ Health and Human Services about issues with data gathering and conflict with Federal law. The Federal Office on Trafficking in Persons had also experienced issues in other states with gathering similar data. As a result of DCFS experience in attempting to gathering data from a variety of service providers, the Department was asked to participate on a national workgroup to work on data gathering in human trafficking.

6.0 RESULTS

Client level data was received from 28 agencies, including DCFS, out of the 58 identified service providers. Providers submitted data for 759 confirmed and prospective victims of human trafficking. Provider data included actual or estimated age of victims at the time of program entry. Victims were grouped into three age categories: 17 and under; 18 and older; and age unknown. Act 564 requested from providers a list of the services provided and parishes served. Appendix E is a listing of the providers, parishes served and the services provided.

Type of Trafficking by Age Categories

Of the number of persons reported as trafficking victims, 712 (94%) were sexual trafficking victims; 7 (<1%) were labor trafficking victims; 9 (1%) were victims of both sexual and labor trafficking; there were 31 additional trafficking victims for whom the type of trafficking was not reported. Of all reported victims, 530 (70%) were identified as juveniles. The age range of Sexual Trafficking victims was from 2 years old to 59. There were 93 sexual and/or labor trafficking victims age 12 and under.

Type of Trafficking	Age 18 and Older	Age 17 and Under	Age Unknown	Total	%
Sex Trafficking	184	497	31	712	93.81%
Labor Trafficking	5	2	0	7	0.92%
Both Sex and Labor Trafficking	6	3	0	9	1.19%
Not Reported	3	28	0	31	4.08%
Total	198	530	31	759	
%	26.09%	69.83%	4.08%		•

Status of Victims by Age Category

The status of individuals was identified as 'Confirmed Victim of Trafficking', 'Prospective Victim of Trafficking' and status Not Reported.

Victim Status	18 and Older	17 and Under	Age Unknown	Totals	%
Confirmed	171	203	26	400	52.70%
Prospective	25	325	0	350	46.11%
Not Reported	2	2	5	9	1.19%
Totals	198	530	31	759	

Confirmed trafficking victims comprised 52.70%; of these, 50.75% were reported to be 17 and under; 42.75% were 18 and Older; age or estimated age was not reported for 6.5%.

Racial Composition of Victims

The racial composition for victims was 324 African American (43%), 332 White (44%), 2 Asian (less than 1%), 3 American Indian (less than 1%), 14 Multiracial (2%), 2 Native Hawaiian/Other Pacific Islander (less than 1%), 16 Other (2%), and 66 Unknown (9%).

Race	Age 18 and Older	Age 17 and Under	Age Unknown	Totals	%
African American	62	262	0	324	42.69%
Caucasian	100	231	1	332	43.74%
Asian	0	2	0	2	0.26%
American Indian	0	3	0	3	0.40%
Multiracial	4	10	0	14	1.84%
Native Hawaiian/ Other Pacific Islander	0	2	0	2	0.26%
Other	0	16	0	16	2.11%
Unknown	32	4	30	66	8.70%
Totals	198	530	31	759	

Ethnicity of Victims

41 of the victims (5.40%) were identified as Hispanic or Latino. 512 (67.46%) were identified as non-Hispanic/Latino and 206 victims were of unknown ethnicity.

Ethnicity	Age 18 and Older	Age 17 and Under	Age Unknown	Totals	%
Latino	6	35	0	41	5.40%
Not Latino	157	354	1	512	67.46%
Unknown	35	141	30	206	27.14%
Total	198	530	31	759	

Gender of Victims

692 (91.17%) of the victims were identified as female, 63 (8.30%) were male, and 4 (less than 1%) were not reported.

Gender	Age 18 and Older	Age 17 and Under	Age Unknown	Total	%
Female	187	476	29	692	91.17%
Male	9	53	1	63	8.30%
Unknown	2	1	1	4	0.53%
Total	198	530	31	759	

Type of Trafficking by Gender

Type of Trafficking	Age 18 and Older	Age 17 and Under	Age Unknown	Totals
i ype oi itallickilig	Age to allu Oluei	Age 17 and Onder	ASC CHAHOWH	IUtais

	FEN	MALES		
Sex Trafficking	177	448	29	654
Labor Trafficking	1	0	0	1
Both Sex and Labor				
Trafficking	6	2	0	8
Not Reported	3	26	0	29
Total Females	187	476	29	692
	M	ALES		
Sex Trafficking	6	48	1	55
Labor Trafficking	3	2	0	5
Both Sex and Labor				
Trafficking	0	1	0	1
Not Reported	0	2	0	2
Total Males	9	53	1	63
	GENDER	UNKNOWN		
Sex Trafficking	1	1	1	3
Labor Trafficking	1	0	0	1
Total Gender Unknown	2	1	1	4

Type of Trafficking by Race and Gender

Program Entry Reason	RACE	GENDER	Age 18 and Older	Age 17 and Under	Age Unknown	Totals
Sex Trafficking	African American	Female	53	230	0	283
Sex Trafficking	African American	Male	3	17	0	20
Sex Trafficking	African American	Missing Data	1	1	0	2
Labor Trafficking	African American	Female	1	0	0	1
Labor Trafficking	African American	Male	1	2	0	3
Both Sex and Labor	African American	Female	1	1	0	2
Type Not Reported	African American	Female	2	10	0	12
Type Not Reported	African American	Male	0	1	0	1
Sex Trafficking	Caucasian	Female	89	190	1	280
Sex Trafficking	Caucasian	Male	3	25	0	28

Labor Trafficking	Caucasian	Male	2	0	0	2
Labor Trafficking	Caucasian	Missing Data	1	0	0	1
Both Sex and Labor	Caucasian	Female	4	0	0	4
Type Not Reported	Caucasian	Female	1	15	0	16
Type Not Reported	Caucasian	Male	0	1	0	1
Sex Trafficking	Asian	Female	0	2	0	2
Sex Trafficking	American Indian	Female	0	2	0	2
Sex Trafficking	American Indian	Male	0	1	0	1
Sex Trafficking	Multiracial	Female	3	7	0	10
Both Sex and Labor	Multiracial	Female	1	1	0	2
Both Sex and Labor	Multiracial	Male	0	1	0	1
Type Not Reported	Multiracial	Female	0	1	0	1
Sex Trafficking	Native Hawaiian/ Other Pacific Islander	Female	0	2	0	2
Sex Trafficking	Other	Female	0	11	0	11
Sex Trafficking	Other	Male	0	5	0	5
Sex Trafficking	Missing Data	Female	32	4	28	64
Sex Trafficking	Missing Data	Male	0	0	1	1
Sex Trafficking	Missing Data	Missing Data	0	0	1	1

Trafficking and Rescue Location by Age Category

East Baton Rouge and Orleans are the parishes most frequently identified as the trafficking locations for both adult and juvenile victims. Caddo, Rapides, Plaquemines, and Ouachita parishes are additionally identified most frequently as the trafficking locations for juvenile victims. Out of State is additionally identified most frequently as the trafficking location for adult victims. Plaquemines and Rapides have seen increases in numbers of human trafficking victims over the past year. However, the trafficking location was not reported on a number of victims, which places some limitations on this data.

18 and Older		Age 17 a	nd Under	Age Unknown		
Parish	Trafficked	Parish of	Trafficked	Parish of	Trafficked	Parish of
	Parish	Origin	Parish	Origin	Parish	Origin
Acadia	1	1	3	3	0	0
Ascension	3	6	5	5	0	0
Assumption	0	0	1	2	0	0
Avoyelles	0	0	3	6	0	0
Beauregard	0	0	1	2	0	0
Bienville	0	0	1	1	0	0
Bossier	3	0	12	12	0	0
Caddo	7	4	83	84	0	0
Calcasieu	0	1	8	9	0	0
Caldwell	0	0	0	0	0	0
Cameron	0	0	0	0	0	0
Catahoula	0	0	4	5	0	0
Claiborne	0	0	3	4	0	0
Concordia	0	0	0	0	0	0
De Soto	0	0	4	3	0	0
East Baton Rouge	40	38	62	56	1	0
East Feliciana	0	0	0	1	0	0
Evangeline	1	0	3	3	0	0
Franklin	0	0	1	2	0	0
Grant	1	1	1	1	0	0
Iberia	1	2	4	4	0	0
Iberville	0	0	6	4	0	0
Jefferson	2	1	4	13	0	0
Jefferson Davis	0	0	1	0	0	0
Lafayette	11	3	14	14	1	1
Lafourche	0	0	2	1	0	0
LaSalle	0	0	1	0	0	0
Lincoln	9	12	2	5	0	0
Livingston	0	2	17	12	0	0
Madison	0	0	0	0	0	0
Monroe	0	0	1	0	0	0
Morehouse	0	0	1	3	0	0
Natchitoches	1	1	3	2	0	0
Orleans	16	11	106	90	0	0
Ouachita	0	2	20	25	0	0
Plaquemines	9	9	25	26	0	0
Pointe Coupee	0	1	1	3	0	0
Rapides	2	0	34	33	0	0
Red River	0	0	1	1	0	0

	18 and	l Older	Age 17 a	nd Under	Age U	nknown
Parish	Trafficked	Parish of	Trafficked	Parish of	Trafficked	Parish of
	Parish	Origin	Parish	Origin	Parish	Origin
Richland	0	0	1	1	0	0
Sabine	0	0	0	0	0	0
St. Bernard	1	1	3	3	1	0
St. Charles	1	0	1	1	1	0
St. Helena	0	0	1	0	0	0
St. James	1	0	0	0	0	0
St. John	0	0	2	3	0	0
St. Landry	1	1	2	3	0	0
St. Martin	1	1	3	3	0	0
St. Mary	0	0	1	1	0	0
St. Tammany	1	2	8	15	1	0
Tangipahoa	3	2	5	6	0	0
Tensas	0	0	0	0	0	0
Terrebonne	1	0	6	7	0	0
Vermilion	1	0	0	1	0	0
Vernon	0	0	2	2	0	0
Washington	1	2	5	3	0	0
Webster	0	0	9	8	0	0
West Baton Rouge	0	0	3	1	0	0
West Feliciana	0	0	1	1	0	0
Multiple	20	0	9	0	1	0
Out-of-State	23	38	8	12	2	3
Out-of-Country	1	3	1	2	0	1
Unknown	35	53	21	22	23	26
Totals	198	198	530	530	31	31

Out-of-State locations included: Alabama, Arizona, Arkansas, California, Colorado, Florida, Georgia, Illinois, Indiana, Kentucky, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, New Mexico, New York, North Carolina, Ohio, Tennessee, Texas, Virginia, and Wisconsin.

Out-of-Country locations included: Canada, Guatemala, and Honduras.

Services by Age Category

The most frequently provided services were Multidisciplinary Team Staffing, Referral to Community Services, Forensic Interview, Health services, Mental Health services, and Housing. Note, there is often a one-time contact with the victim.

Service	Age 18 and Older	Age 17 and Under	Age Unknown	Total	% of Total Reported Victims (N-759)
Health	47	203	0	250	32.9%
Mental Health	56	214	0	270	35.6%
Housing	72	111	0	183	24.1%
Education	32	110	0	142	18.7%
Job Training	11	6	0	17	2.2%
Child Care	7	2	0	9	1.2%
Legal Services	27	30	1	58	7.6%
Referral to Community Services	124	250	23	397	52.3%
Family Unification	11	25	0	36	4.7%
Apply for State/Federal Benefits	30	16	0	46	6.1%
Forensic Interview	9	319	0	328	43.2%
Multidisciplinary Team Staffing	23	278	0	301	39.7%
Other Specified:					
Addiction Therapy	0	9	0	9	1.2%
Food/Clothing/Hygiene Items	28	2	0	30	4.0%
Safety Planning	0	13	0	13	1.7%
Transportation	20	2	0	22	2.9%
Translator	1	2	0	3	<1%
Victim Advocacy	14	107	0	121	15.9%
Budget/Money Management	2	0	0	2	<1%
Parenting	2	1	0	3	<1%
Other Financial Assistance	5	0	0	5	<1%
Mentorship	2	3	0	5	<1%
Case Management	1	0	0	1	<1%

Length of Services

Estimates of the average length of time providers were able to serve victims were computed from program entry and exit dates for victims who exited within CY 2020. Some victims were served for 1 day and were not included in the computation for average length of service. For those served more than one day, an average length of service of 8 months. The service time ranged from less than 1 week to 51 months.

Service Time	Age 18 and Older	Age 17 and Under	Age Unknown	Total
Entered and Exited Same Day	52	106	31	189
Received More than 1 Day of Service	146	424	0	570
Totals	198	530	31	759

Exit Reasons

204 (43.8%) of those who exited had completed the services offered by the agency. 293 victims remain active in a program.

Exit Reasons	Age 18 and Older	Age 17 and Under	Age Unknown	Totals
Aged out (reached age 18)	0	3	0	3
Remains Active in Program	44	249	0	293
Client moved out of service jurisdiction	5	2	0	7
Client returned to trafficker	2	0	0	2
Completed Service	20	183	1	204
No longer chooses to work with the organization	4	17	0	21
Other Reason/Not Specified	97	53	30	180
Transferred/referred to another service provider	0	11	0	11
Unable to Locate	22	5	0	27
Returned to Family	4	7	0	11
Totals	198	530	31	759

7.0 ACKNOWLEDGEMENTS

This report could not have been produced without the providers who daily strive to serve the needs of human trafficking victims in Louisiana and other states. Special thanks go to the agencies that were able to provide data for 2020.

- Baptist Friendship House
- Baton Rouge Child Advocacy Center
- Caddo Parish Juvenile Services
- Child Advocacy Center of Lafourche
- Child Advocacy Center of Northeast Louisiana
- Child Advocacy Network
- Child Advocacy Services
- Children's Advocacy Network
- Department of Children and Family Services
- Eden House
- Empower 225
- Faith House
- Family and Youth Counseling Agency
- Family Violence Program of St. Bernard
- Gingerbread House
- Hearts of Hope

- Hope House
- Jefferson Child Advocacy Center
- Metanoia Manor
- Metropolitan Center for Women and Children
- New Orleans Children's Advocacy Center
- Pine Hills Advocacy Center
- Plaquemines Care Center
- Purchased: Not for Sale
- Safe Harbor
- STAR
- Terrebonne Child Advocacy Center
- Wellspring Alliance

Additional thanks go to Leann McCallum of the Greater New Orleans Human Trafficking Task Force, who helped gather data from providers within their respective networks. DCFS staff, Kristen Brown worked with the providers and drafted this report for the Legislature.

8.0 APPENDICES

APPENDIX A: DATA COLLECTION VARIABLES

VARIABLE	DESCRIPTION
Demographic Information:	
Agency ID#	Optional if agency wants to assign an ID for itself
Agency Name	Select name from drop down box
Client ID #	System generated ID
Victim Initials	First initial of first name and first initial of last name
Victim DOB	Actual DOB (if unknown, skip and enter age)
Age or approximate age	Enter age or approximate age if DOB is unknown
Gender	Male/Female/Transgender or Transexual/Unknown
Race	White/African American/ American Indian or Alaska Native/ Asian/ Native Hawaiian or Other Pacific Islander/Unable to Determine
Ethnicity	Latino or not Latino
Parish of Trafficking Incident	Where trafficking was occurring
Parish of Origin	Where agency first made contact with victim
Program Entry Date	Date client began receiving services from the provider
Program Entry Reason	1. Sex Trafficking 2. Labor trafficking 3. Both Sex and Labor Trafficking
Program Discharge Date	Date client was discharged from receiving services from the provider
Discharge Reason	See list below*
Victim Status	Confirmed or Prospective Victim of Trafficking
Services Provided During Program Enrolln (select all that apply whether provided on	
Health	
Mental Health	
Housing	
Education	
Job Training	
Child Care	
Victims Compensation	
Legal services	
Referral to Community Services	
Family Unification	
Apply for Federal/State benefits	
Forensic Interview	

VARIABLE	DESCRIPTION
Specify Other	If 'Other' is YES, then this text box requires a response
*List of Discharge Reasons:	
Person had completed receipt of service delivery	Person transferred/was referred to another service provider
Person has repatriated/moved out of the US	Person did not return/could not be located after initial intake.
Client has moved out of service jurisdiction.	Person no longer chooses to work with the organization.
Client has returned to trafficker(s).	

APPENDIX B: INSTRUCTIONS FOR COMPLETING HUMAN TRAFFICKING REPORT FORM

Agency ID # - Complete with an ID number of the agency's choosing. (Optional item)

<u>Agency Name</u> – Select from the drop down list of agencies.

<u>Client ID #</u> - Generated by the system.

<u>Victim Initials</u> - Complete with the first initial of the victim's first name and the first initial of the victim's last name.

<u>Victim DOB</u> - Complete with the victim's date of birth. If unknown, skip and provide age or estimated age in next step.

<u>Victim Age or Approximate Age</u> - Complete with the victims actual or approximate age, in years. This field must be completed if Victim DOB is left blank.

<u>Gender</u> - Select the radio button that corresponds to the victim's gender. The gender options are:

- Male Select if the victim identifies as male and is not transgender/transsexual.
- Female Select if the victim identifies as female and is not transgender/transsexual.
- Transgender/Transsexual Select if the victim identifies as transgender or transsexual.
- Unknown Select if the victim's gender is unknown.

Race - Select the radio button that corresponds with the victim's race. The race options are:

- White
- African American
- American Indian or Alaska Native
- Asian
- Native Hawaiian or Other Pacific Islander
- Unable to Determine

Ethnicity - Complete with the victim's ethnicity. The ethnicity options are:

- Latino
- Not Latino

Parish of Trafficking Incident - Select from the drop-down list the parish in which trafficking occurred

<u>Parish of Origin</u> - Select from the drop-down list the parish of the agency which first made contact with the victim

Program Entry Date - Complete with the date the client began receiving services from the provider.

<u>Program Entry Reason</u> - Select the type of trafficking that occurred. The entry reasons are:

- Sex Trafficking
- Labor Trafficking
- Both Sex and Labor Trafficking

Program Discharge Date - Select the date the client was discharged from receiving services from the provider.

<u>Discharge Reason</u> - Select the reason the client was discharged from receiving services from the provider. The discharge reasons are:

- Person has completed receipt of service delivery
- Person transferred/was referred to another service provider
- Person did not return/could not be located after initial intake
- Person no longer chooses to work with the organization
- Person has repatriated/moved out of the US
- Client has moved out of service jurisdiction
- Client has returned to trafficker(s)
- Aged out (Reach age 18) (applies to DCFS)
- Youth Placed with Family or Guardian
- Terminated
- Incarcerated
- Voluntary

<u>Victim Status</u> - Select the radio button that corresponds with whether the client is/was an actual or potential victim of trafficking.

- Confirmed/Identified
 - Statement of victim
 - Arrest or involvement in arrest for Human Trafficking crime
 - Human Trafficking services are provided to the victim
 - Victim is rescued by Human Trafficking organization
- Prospective Victim
 - Victim located in area suspected for human trafficking
 - o Call to National or local hotline seeking help for victim
 - O Direct contact by service provider, but without confirmed status

<u>Services Provided During Program Enrollment</u> - Select the radio button labeled YES for each service which was provided to the victim during the program enrollment period. The options are:

- Health Select if the victim was provided with medical care or treatment.
- Mental Health Select if the victim was provided with mental health services (e.g. counseling, therapy, etc.).
- Housing Select if the victim was provided with shelter/housing.
- Education Select if the victim was provided with educational services, such as a GED program.
- Job Training Select if the victim was provided services meant to assist them in gaining employment.
- Child Care Select if the victim was provided assistance in caring for their child(ren).
- Victims Compensation
- Legal Services Select if the victim was provided with legal services, such as consultation or representation.
- Referral to Community Services Select if the victim was referred to other service providers within the community.
- Family Unification Select if the victim was provided services that assisted them in connecting with or returning to family members from whom they had been separated.
- Apply for Federal/State Benefits Select if the victim was provided guidance or assistance in applying for federal or state benefits (e.g. WIC, SNAP, etc.).
- Forensic Interview Select if the victim was interview as part of law enforcement or child protection investigation.

APPENDIX C: ONLINE RESOURCES

Department of Homeland Security http://www.dhs.gov/topic/human-trafficking

Human Trafficking Search

http://www.humantraffickingsearch.net/index.html

National Human Trafficking Resource Center http://www.traffickingresourcecenter.org/
24-hour hotline 1.888.373.7888

National Institute of Justice

http://www.nij.gov/topics/crime/human-trafficking/pages/welcome.aspx

Office of Refugee Resettlement

(U.S. Dept. of Health and Human Services, Administration for Children and Families) http://www.acf.hhs.gov/programs/orr/programs/anti-trafficking

Office for Victims of Crime (OVC) http://www.ovc.gov/welcome.html

Office on Trafficking in Persons
U.S. Dept. of Health and Human Services, Administration for Children & Families https://www.acf.hhs.gov/otip

Polaris

http://www.polarisproject.org/index.php

Shared Hope International http://sharedhope.org/

United Nations Office on Drugs and Crime http://www.unodc.org/unodc/en/human-trafficking/index.html

U. S. Department of Justice Human Trafficking Prosecution Unit http://www.justice.gov/crt/about/crm/htpu.php

U. S. Department of State
Office to Monitor and Combat Trafficking in Persons
http://www.state.gov/j/tip/

VS. Confronting Modern Slavery in America http://vsconfronts.org/

APPENDIX D: FEDERAL LAWS RELATED TO HUMAN TRAFFICKING

Mann Act, 18 U.S.C. 2421

The White Slave Traffic Act, better known as the Mann Act, was enacted in 1910 as a prohibition against white slavery and the interstate transportation of women for "immoral purposes." Since then, the Act's definition of transportation has been modified and more protections for minors have been added.

While not enacted specifically to deal with human trafficking, the Act makes it a felony to knowingly transport any person in interstate or foreign commerce for prostitution, or for any sexual activity for which a person can be charged with a criminal offense. A person also violates the Act if he persuades, induces, entices, or coerces an individual to travel across state lines to engage in prostitution or other immoral purposes, or attempts to do so. This law is frequently used as an effective tool to prosecute sex traffickers.

Penalties for knowingly persuading or coercing someone to cross state lines for the purpose of engaging in prostitution include a fine or up to 20 years in prison. However, if it is a minor who is being enticed to engage in prostitution, the penalty is ten years to life.

Preventing Sex Trafficking and Strengthening Families Act of 2014 (P.L. 113-183)

<u>Protecting Children and Youth at Risk of Sex Trafficking</u>: The new legislation addresses the identification and protection of children and youth at risk of sex trafficking.

States must develop policies and procedures to identify, document, screen and determine appropriate services for children under the child welfare agency's care and supervision, who are victims of, or at risk of, sex trafficking. States, at their option, may develop these policies and procedures for all young adults under 26 regardless of foster care involvement. Effective within one year of enactment.

State child welfare agencies must immediately report children in their care identified as sex trafficking victims to law enforcement. Effective within two years of enactment.

State child welfare agencies must report the numbers of children in their care identified as sex trafficking victims to the U.S. Department of Health and Human Services (HHS). Effective within three years of enactment.

HHS must report these numbers to Congress and make it publicly available. Effective within four years of enactment and each year thereafter.

HHS must report to Congress annually on the number of child victims and on children who have run away from foster care including their risk of becoming sex trafficking victims—characteristics, potential factors associated with children running away from foster care, information on children's experiences while absent from care and trends in the number of children reported as runaways in each fiscal year; state efforts to provide services and placements; and, state efforts to ensure children in foster care form and maintain long-lasting connections to caring adults. Effective within two years of enactment.

Requires child welfare agencies to develop and implement protocols to locate children runaway or missing from foster care, determine the child's experiences while absent from care, develop screening to determine if the child is a sex trafficking victim, and report information to HHS; effective within one year of enactment.

National Advisory Committee on the Sex Trafficking of Children and Youth: The act establishes a National Advisory Committee on the Sex Trafficking of Children and Youth in the U.S. to advise on policies to improve the nation's response to the sex trafficking of children and youth. These include the coordination of federal, state, local and tribal governments, child welfare agencies, social service providers, health and mental health, victim services, state and local courts responsible for child welfare and others to develop and implement successful interventions with vulnerable children and youth and to make recommendations for administrative and legislative changes. Effective within two years of enactment.

Trafficking Victims Prevention Act (TVPA) 2000

The TVPA, enacted October 28, 2000, was the first comprehensive federal law to address trafficking. This Act incorporated a two-tiered definition of trafficking which included severe forms of trafficking in persons and sex trafficking. The law provided a three pronged approach for combating trafficking: prevention through public awareness programs overseas and a State Department run monitoring/sanctions program; protection for victims through visa opportunities and services for foreign national victims; and prosecution through new federal crimes. Provisions in the Act included:

- \$95 million, over the course of two years, for the enforcement of anti-trafficking provisions as new assistance programs.
- The requirement of annual reports on trafficking as part of the State Department Country reports on Human Rights.
- The creation of an Inter-agency Task Force to monitor and combat trafficking, which would facilitate and evaluate progress in trafficking prevention, victims assistance, and the prosecution of traffickers.
- The authorization of grants for shelters and rehabilitation programs.
- Relief from deportation for victims who face retribution or other hardship if removed from the U.S. through the creation of the T Visa and the temporary legal status of "continued presence."
- The creation of new crimes of forced labor (18 U.S.C. 1589); trafficking with respect to peonage slavery, involuntary servitude, or forced labor (18 U.S.C 1590); sex trafficking by force, fraud or coercion or sex trafficking of children (18 U.S.C 1591); and unlawful conduct with documents in furtherance of trafficking (18 U.S.C. 1592).
- Severe punishments, including up to life imprisonment, and the possibility of severe economic sanctions for people convicted of operating trafficking enterprises within the U.S.

Trafficking Victims Prevention Reauthorization Act (TVPRA) 2003

The TVPRA, enacted December 19, 2003, reauthorized appropriations for fiscal years 2004 and 2005. The reauthorization called for increased cooperation between foreign governments, assistance for family members of victims and enhanced prosecution of traffickers. The law enhanced prevention of trafficking in persons by:

- Authorizing more than \$200 million over two years to combating human trafficking.
- Creating a Special Watch List to keep pressure on countries of various Tiers in the trafficking report and added new criteria for the State Department to consider in drafting the trafficking in person report, including evaluating progress from year to year.
- Allowing the U.S. Government to terminate international contracts if the contractor engages in human trafficking (through forced labor or procurement of commercial sexual services) while the contract is in force.
- Requiring that travelers to selected locations be educated about U.S. laws against sex tourism.
- Allowing victims to sue their perpetrators in criminal court.
- Extending benefits to additional family members of the trafficking victim.

Trafficking Victims Prevention Reauthorization Act (TVPRA) 2005

The TVPRA, enacted January 10, 2006, enhanced specified U.S. efforts to combat trafficking in persons, including the prevention of such activities by international peacekeepers. This law further authorized new programs to serve U.S. citizens; victims of domestic trafficking that had been significantly overlooked in terms of services. Key provisions on the Reauthorization Act include:

- Authorizing more than \$300 million over two years to combating human trafficking.
- Providing U.S. courts with jurisdiction over federal government employees and contractors for trafficking offenses committed abroad.
- Requiring the Attorney General to conduct a national study on the illegal commercial sex industry in the U.S., including the prevalence of severe forms of trafficking and sex trafficking in the U.S., and the approach to combat these crimes by law enforcement.
- Requiring the establishment of a pilot program that would provide residential treatment facilities for child victims
- Establishing a grant program for states and local law enforcement to investigate and prosecute acts of severe forms of trafficking (that involve U.S. citizens or legal residents) and criminals who purchase commercial sex acts within the United States.
- The grants could also be used to expand or develop programs to end the demand for victims.

William Wilberforce Trafficking Victims Protection Reauthorization Act of 2008

The William Wilberforce Trafficking Victims Protection Reauthorization Act of 2008 enhances federal efforts to combat both international and domestic trafficking. The law directs the President to create a system to monitor anti-trafficking efforts and programs at the federal level. The Act also strengthens the role and authority of the Trafficking in Persons Office and greatly enhances the tools available to domestic criminal prosecutors of traffickers. For example,

• Prosecutors no longer have to prove that a defendant knew the victim was a minor; they just need to show that a defendant had a "reasonable opportunity to observe" the victim.

- The standard of proof is lowered to "reckless disregard" for traffickers or defendants who come into contact with victims forced to engage in commercial sex acts.
- The provision carries a mandatory minimum sentence of 10 to 15 years and requires no proof of fraud, force or coercion for convictions.
- The Act expands criminal liability to anyone financially benefiting or receiving anything of value from ANY federal trafficking crime, as long as they have the required level of knowledge.
- The Act requires the Department of Justice to create a new model law making all acts of pimping and pandering per se crimes, even without proof of force, fraud or coercion or a victim's minor age.
- There are a number of new provisions in the Act specific to data collection and reporting.
- The Act orders the Federal Bureau of Investigation to break down the categories of prostitution and commercialized vice arrests in the Uniform Crime Reports (UCR) to show how many victims, johns and pimps or traffickers were arrested.
- Human trafficking crimes will now be placed in the most serious crimes section of the UCR.
- Several new studies from the Department of Justice about the enforcement of laws related to human trafficking are required.
- HHS and the DOJ must submit a report on the extent of service gaps between domestic and foreign national victims.
- The Act also expands protection to trafficking victims and their families in several respects. For example:
- Additional provisions are made to provide assistance for domestic trafficking victims and vulnerable unaccompanied foreign national children.
- The number of family members eligible for immigration assistance is broadened.
- Witnesses are allowed to come back to the U.S. to participate in investigates.
- The time period covered by T and U Visas is extended in certain cases.
- Waiver of the "good moral character" requirement if the relevant acts were incident to the trafficking is allowed.

APPENDIX E: LOUISIANA PROVIDERS OF SERVICES RELATED TO HUMAN TRAFFICKING

Agency	Туре	Service Area	Services	
Baptist Friendship House	NGO	All Parishes	Food	Job Readiness
813 Elysian Ave.			Clothing	Life Skills
New Orleans, LA 70017			Shelter	Referrals
504.949.4469			Counseling	Transportation
http://www.baptisitfriendshiphouse.org/			Case Management	
Baton Rouge Child Advocacy Center	CAC	East Baton Rouge	Forensic Interviews	
626 East Blvd.		Iberville	Resources	
Baton Rouge, LA 70802		Pointe Coupee	Advocacy	
225.343.1984		West Baton Rouge	Trauma Focused Therapy	
http://batonrougecac.org				
Caddo Parish Juvenile Services	JS	Bossier	MDT Staffing	
1835 Spring Street		Caddo	Referral to Resources	
Shreveport, LA 71101				
318.226.6772 Ext 6004				
http://www.caddo.org/juvenile				
Child Advocacy Center of Lafourche	CAC	Assumption	Forensic Interviews	
P.O. Box 271		Lafourche		
Thibodaux, LA 70301				
985.446.4808				
Capital Area Family Violence Intervention	DVP			
Center (IRIS)				
P.O. Box 52809				
Baton Rouge, LA 70892				
225.389.3001				

Agency	Туре	Service Area	Service Area		
Catholic Charities – Baton Rouge	NGO	Ascension	Pointe Coupee	Legal Services	
P.O. Box 1668		Assumption	St. Helena	Social Services	
Baton Rouge, LA 70821		East Baton Rouge	St. James	Limited Case Assistance	
225.242.0338		East Feliciana	Tangipahoa		
http://ccdiobr.org/		Iberville	West Baton Rouge		
		Livingston	West Feliciana		
		9			
Catholic Charities - New Orleans	NGO				
1000 Howard Avenue, Suite 200					
New Orleans, LA 70113					
504.310.6914					
http://www.ccano.org/					
<u> </u>					
Chez Hope	DVP				
P.O. Box 98					
Franklin, LA 70538					
337.828.4200					
Child Advocacy Services	CAC	Ascension	St. Helena	Advocacy	CASA
1504 West Church St.		Assumption	St. James	Forensic Interviews	
Hammond, LA 70401		East Feliciana	St. John	Prevention	
985.902.9583		Livingston	Tangipahoa	Education	
http://www.childadv.net		St. Charles	West Feliciana	Training	
Church United for Community Development	NGO				
P.O. Box 837					
Gonzales, LA 70707					
225.644.3762					
Covenant House – New Orleans	NGO	All Parishes		Food	Counseling
611 North Rampart St.				Clothing	Legal Aid
New Orleans, LA 70118				Shelter	Job Training
504.584.1108				Medical Care	Head Start
http://www.covenanthouse.org				Case Management	Transportation
DART	DVP				
P.O. Box 1223					
Ruston, LA 70113					
318.251.2255					

Agency	Туре	Service Area		Services	
Doves	DVP				
P.O. Box 1277					
Natchitoches, LA 71458					
318.352.9394					
Eden House	NGO	All Parishes		Housing	
P.O. Box 750386				Cash Assistance	
New Orleans, LA 70175				Apply for Benefits	
504.407.0943				Referral	
http://edenhousenola.org					
Faith House	DVP	Acadia	Rapides	Emergency shelter	Advocacy
P.O. Box 93145		Avoyelles	Vermillion	Civil legal assistance	
Lafayette, LA 70509		Evangeline		Criminal legal assistance	
337.267.9422		Lafayette		Safety planning	
www.faithhouseacadiana.com		St. Landry		Support	
Family and Youth Counseling Agency	CAC	Allen		Forensic Interviews	
220 Louie St.		Beauregard		Counseling	
Lake Charles, LA 70601		Calcasieu		CASA	
337.436.9533		Cameron			
http://www.fyca.org		Jefferson Davis			
Freedom 13 Ministries	NGO	Lincoln		Community Education	Community Liaison between Law enforcement and Trafficking Victims
P.O. Box 370		Ouachita		Counseling Referrals	
Ruston, LA 71270		East Carroll		Prison/Detention Center	
				Classes	
318.242.1300		Jackson			

Agency	Type	Service Area		Services	
Free Indeed Home –	NGO	All Parishes		Shelter	Mental Health
Louisiana Coalition Against Human Trafficking				Education	Physical Health
Covington, LA 70437				Vocational Training	
504.343.7381				Intensive Therapy	
http://www.lacaht.org				Life Skills	
Gingerbread House	CAC	Bienville	Natchitoches	Forensic Interviews	Education
1700 Buckner Square, Ste. 101		Bossier	Red River	MDT Investigations	Support Groups
Shreveport, LA 71101		Caddo	Sabine	Counseling	
318.674.2900		Claiborne	Webster	Family Advocacy	
http://www.gingerbreadhousecac.org		DeSoto			
The Haven	SARC	Assumption		Crisis Line	Training
P.O. Box 4279		Lafourche		Medical Advocates	Violence Prevention
Houma, LA 70361		St. Mary		Legal Advocates	Community Education
985.872.0757		Terrebonne		Counseling	
http://www.havenhelps.org					
Hearts of Hope	NGO	Acadia	St. Martin	Forensic Interviews	
P.O. Box 53967	CAC	Iberia	Vermillion	Hospital Advocacy	
Lafayette, LA 70505	SARC	Lafayette		SANE Exams	
337.269.1557	SANE	St. Landry		Counseling	
http://www.theheartsofhope.org		St. Mary			
Hope House/St. Tammany CAC	CAC	St. Tammany		Forensic Interviews	
P.O. Box 1852		Washington		Counseling	
Covington, LA 70434				Prevention Training	
985.892.3885				Community Outreach	
http://www.cachopehouse.org					

Agency	Type Service Area Services		Services	es	
Healing Place – Serve	NGO	All Parishes	Community Outreach	Training	
4829 Winbourne Ave.			Street Outreach	Public Awareness	
Baton Rouge, LA 70805			Advocacy		
225.448.2037			Mentoring		
http://www.healingplacechurch.org/brdreamcenter/			Transitional Living		
Jeff Davis CADA					
P.O. Box 826					
Jennings, LA 70546					
337.616.8418					
Jefferson Children's Advocacy Center	CAC	Jefferson	Forensic Interviews		
P.O. Box 2243	Crite	3611613011	Counseling		
Gretna, LA 70054			Counseling		
504.364.3857					
http://jeffersoncac.org/					
Jewish Family Services of Greater New Orleans, Inc.	NGO	Jefferson	Case Management		
3330 W. Esplanade Ave. Ste. 603		Orleans	Financial Assistance		
Metairie, LA 70002		St. Tammany	Transportation		
			Assistance		
504.831.8475 ext:137			Psychological Support		
http://www.jfsneworleans.org/					
June N. Jenkins Women's Shelter (DBA Beauregard)	DVP	Not Reported			
P.O. Box 815	DVF	Not Reported			
DeRidder, LA 70634					
334.462.6504					
331.102.0301					
Metanoia Manor	NGO	All Parishes	Shelter, Food, Clothing	Computer Courses,	
c/o St. John's Catholic Church 4727 McHugh Dr.			Doctor Appointments	Educations	
Zachary, LA 70791			Mental health support	Prenatal/parenting training	
225.654.1005			Counseling, Mentoring	Life skills	
http://www.metanoia-inc.org/			Art, Health Education	Volunteering	
-				opportunities	

Agency	Type	Service Area		Services	
Metropolitan Center for Women and Children	NGO	Jefferson	St. James	Individual Advocacy	Shelter
P.O. Box 10775/3929 Jefferson Hwy.		New Orleans	St. John	Information/Referral	Safety Planning
Jefferson, LA 70181		Plaquemines	St. Tammany	Group Support	Caregiver Support
504.837.5400		St. Bernard		Medical Advocacy	
http://mcwcgno.org/		St. Charles		Legal Advocacy	
Migration and Refugee Services	NGO	Acadia	St. Martin		
Diocese of Lafayette, Louisiana		Evangeline	Vermillion		
1408 Carmel Dr.		Iberia			
Lafayette, LA 70501		Lafayette			
337.261.5652		St. Landry			
http://diolaf.org		St. Mary			
New Orleans CAC, Children's Hospital	CAC	Orleans		Forensic Interviews	Prevention
1101 Calhoun St.				Referrals	
New Orleans, LA 70118				Mental Health	
504.896.9236				Health Care	
http://nocac.net				Education	
New Orleans Dream Center	NGO	All Parishes		Training	
P.O. Box 56506				Education	
New Orleans, LA 70156				Consultation	
504.621.5544				Rescue	
http://neworleansdreamcenter.org					
New Orleans Family hydrics Alliance	CARC	Ordenses		Compathe	Topografia e al III accelore
New Orleans Family Justice Alliance	SARC	Orleans		Counseling	Transitional Housing
P.O. Box 50159/701 Loyola Ave. Ste. 2				Continuing Education	
New Orleans, LA 70150 504.592.4005				Emergency Housing	
http://www.nojfc.org				Employment Assistance	
ittp://www.nojic.org				Legal Assistance	
New Orleans Family Justice Center	DVP				
1000 Howard Ave. Ste. 1200					
New Orleans, LA 70113					
http://www.nojfc.org					

Agency	Туре	Service Area	Service Area		
New Orleans Human Trafficking Workgroup	NGO	Orleans		Research	
6363 St. Charles Ave. Campus Box 50				Community Education	
New Orleans, LA 70118				Training	
504.865.2295				Legislative Advocacy	
http://www.nolahumantrafficking.org					
North Baton Rouge Women's Help Center	NGO			Pregnancy Verification	
(Family Values Resource Institute, Inc.)				Medicaid Applications	
P.O. Box 74403 / 7515 Scenic Hwy.				GED Classes	
Baton Rouge, LA 70874 / Baton Rouge, LA				Prenatal Education	
70807					
225.359.9001				Parenting Education	
http://thewomenshelpcenter.org/					
Oasis	SARC	Allen	Jefferson Davis	Shelter	Counseling
P.O. Box 276		Beauregard		Medical Advocacy	
Lake Charles, LA 70602		Calcasieu		Legal Advocacy	
337.436.4552		Cameron		Support Groups	
Pine Hills Children's Advocacy/Sexual Assault	CAC	Bienville		Forensic Interviews	
Ctr.					
100 West Texas Ave., 2 nd Floor	SARC	Claiborne		Counseling	
Ruston, LA 71270		Jackson		Hospital Advocacy	
318.255.7273		Lincoln		Courtroom Advocacy	
http://da.lincolnparish.org		Union		Education	
Plaquemines Community Care Center	CAC	Plaquemines		Counseling	
115 Keating Dr.				Therapy	
Belle Chasse, LA 70037				Support Groups	
504.393.5750				CASA	
http://www.pcccf.org					
	CARC	<u> </u>		6	
Project Celebration & S.A. Crisis Center	SARC	Bossier		Crisis Intervention	
2900 Hearne Ave.		Caddo		Hospital Advocacy	
Shreveport, LA 71103		Webster		Legal Advocacy	
318.227.7900				Counseling	

Agency	Туре	Service Area	Service Area		Services	
Project Celebration – Many	SARC	DeSoto		Crisis Intervention		
580 West Main St.		Natchitoches		Hospital Advocacy		
Many, LA 71449		Red River		Legal Advocacy		
318.256.6242		Sabine		Counseling		
http://www.proectcelebration.com						
Providence House (Safe House)	DVP					
814 Cotton St.						
Shreveport, LA 71101						
318.221.7887						
Purchased: Not for Sale	NGO	Bossier		Medical Appointments	Trauma-Specific Foster Homes	
4110 Youree Dr.		Caddo		Mental Health Support	Art Therapy	
Shreveport, LA 71105				Counseling	Equine Therapy	
318.208.8801				Mentoring	Trafficking Education	
http://thehubministry.com/purchased/				Sexual Health Education		
Rapides Children's Advocacy Center, Inc.	CAC	Avoyelles	Rapides	Forensic Interviews		
P.O. Box 228 /1506 Albert St.		Catahoula	Vernon	Trauma Focused Cognitive	e Behavioral Therapy	
Alexandria, LA 71301		Concordia	Winn			
318.448.4006		Grant				
http://www.rapidescac.org		LaSalle				
Safety Net for Abused Persons (SNAP)	DVP					
P.O. Box 10207						
New Iberia, LA 70562						
337.367.7627						
Safe Harbor	DVP					
P.O. Box 1179						
Mandeville, LA 70470						
985.626.5740						

Agency	Туре	Service Area	Service Area		Services	
Sexual Trauma Awareness and Response (STAR)	SARC	Ascension	West Baton Rouge	Crisis Line	Safety Planning	
8281 Goodwood Blvd. Ste. I-2		East Baton Rouge	West Feliciana	Legal Advocacy	Community Education	
Baton Rouge, LA 70806		East Feliciana		Case Management	Survivor Meetings	
225.615.7093		Iberville		Hospital Advocacy	Individual Counseling	
http://www.brstar.org		Pointe Coupee		Civil Legal Representation	Support Groups	
Southeast Spouse Abuse Program	DVP					
P.O. Box 1946						
Hammond, LA 70404						
985.542.8384						
Family Violence Program of St. Bernard	NGO	St. Bernard		Shelter	Case Management	
P.O. Box 7		Plaquemines		Food		
Arabi, LA 70032				Clothing		
504.277.3177				Advocacy		
http://stbernardbwp.com				Referral		
St. Charles Madere CAC	CAC	St. Charles		Forensic Interviews		
P.O. Box 7						
Hahnville, LA						
985.783.6230						
St. Mary Community Action Agency	NGO	St. Mary		Housing Assistance		
1407 Barrow St.		Vermillion		Case Management		
Franklin, LA 70538						
337.828.5703						
St. Landry-Evangeline Sexual Assault	SARC	St. Landry		Rape Crisis Center		
Foundation		,				
539 E. Prudhomme St.		Evangeline		Medical Advocacy		
Opelousas, LA 70570		Avoyelles		Education Advocacy		
337.585.4673				Counseling Services		

Agency	Туре	Service Area		Services	
Terrebonne Parish CAC	CAC	Terrebonne		Forensic Interviews	
305 Verret St.				Counseling	
Houma, LA 70360				Crime Victim Assistance	
985.872.5437					
http://tpda.org/					
Tri-Parish Victim's Assistance and Rape Crisis Pgm.	SARC	Livingston		Hotline	Counseling
P.O. Box 693/111A Bay St.		St. Helena		Advocacy	
Amite, LA 70422		Tangipahoa		Court Notification	
985.748.7890				Courtroom Support	
Washington Parish Sexual Assault Center (ADAPT)	SARC	Washington		Crisis Line	Law Enforcement Advocates
213 Memphis St.				Medical Advocates	Violence Prevention
Bogalusa, LA 70424				Courtroom Advocates	Training
985.738.0160				Counseling	
The Wellspring Alliance for Families	NGO	Ouachita	West Carroll	Sexual Assault Programs	
1515 Jackson St.		Morehouse	Madison	Domestic Violence Programs	
Monroe, LA 71201		Franklin	Caldwell		
318.323.1505		Richland	Catahoula (DV only)		
http://wellspringalliance.org/		Tensas	LaSalle (DV only)		
		East Carroll	Concordia (DV only)		
Youth Oasis	NGO	Baton Rouge			
260 S. Acadian Thruway					
Baton Rouge, LA 70806					
225.343.4515					